9 # SOIL EROSION PREDICTION TECHNOLOGY¹ Soil erosion by wind and water is a serious problem in many parts of the world and has been active for centuries, as evidenced by geologic deposits. According to recent inventories, about 30 percent of US cropland is eroding at an excessive rate (Wolman et al., 1986). These inventories show that erosion by wind is high in the Great Plains region as expected, but some regions, such as the Red River Valley in the Dakotas and Minnesota, have higher than expected wind erosion rates. Soil erosion by water is also a serious problem throughout most of the United States, including the Palouse region and parts of Tennessee, Maine, Iowa, and Missouri. Local areas in many other states also experience excessive rates of erosion. The 1985 Food Security Act contains provisions to identify highly erodible land eligible for removal from production and requires implementation of soil conservation practices for participation in certain Federal programs. #### **Erosion Damages** Erosion causes on-site damage to fields. Eroded soil also acts as a pollutant while in transport, and causes additional off-site damage at the point of deposition. Widespread wind erosion is increased by loose, dry, finely divided soil; a smooth soil surface; sparse vegetative cover; large fields; and strong winds. Water erosion is increased by smooth, freshly tilled soils; soils high in silt; long and steep slopes; sparse vegetative cover; and intense rainstorms. On-site damage by erosion often reduces the potential of soil to produce crops. The causal mechanisms include reduced water holding capacity, lost nutrients, degraded soil structure, reduced field soil uniformity, and modified topography (Follett and Stewart, 1985). Ironically, concern about topographic modification by wind erosion sometimes prevents farmers from using vegetative barriers to control wind erosion, because installation of a barrier would cause local deposition and ¹Contribution from the USDA-ARS in cooperation with Kansas Agricultural Experiment Station, Contribution Number 90-188-A. Published as paper No. 17,787 of the Miscellaneous Journal Series of the Minnesota Agricultural Experiment Station on research conducted under Minnesota Agricultural Experiment Project No.12-055. ²Research Leader, USDA-ARS, Wind Erosion Research Unit, Room. 105-B, E. Waters, Kansas State University, Manhattan, Kansas 66506-4006, and Professor and Head, Department of Agricultural Engineering, University of Minnesota, St. Paul, Minnesota 55108. interfere with farming operations. Erosion also often reduces plant emergence, growth, quality, and yield. Erosion causes many types of off-site damage. The amount of dust generated by wind erosion generally exceeds industrial particulate emissions (Hagen and Woodruff, 1973). Since airborne dust tends to be coarser than industrial particulates, it poses a lesser health hazard. However, reduction in visibility caused by dust often leads to accidents and delays in transportation. Direct deposition of dust on lakes adds to their nutrient and contaminant load and degrades water quality. In addition, much wind-eroded sediment can be deposited in drainage ditches and waterways and may ultimately be transported to lakes and reservoirs by runoff from rainstorms. Deposition of wind-eroded sediment on roads, railroads, and city streets adds to operational costs of government and private industry. Individual costs are also associated with laundry, interior cleaning, paint, and machine maintenance costs. A recent study in New Mexico found that the off-site costs of wind erosion actually dwarfed the on-site costs (Huzar and Piper, 1986, Davis and Condra, 1988). Erosion by water also causes on-site damage to soil by degrading properties important in maintaining its productive potential. Sediment produced by water erosion leaves farm fields to cause off-site damages, including deposition in roadside ditches, irrigation channels, navigational channels, other water conveyance structures, and reservoirs. Sediment itself is a pollutant that can impair fish habitat and degrade water quality for drinking, recreational, and other uses. Sediment can also be a carrier of pesticides and nutrients applied to farm fields. Not all eroded sediment leaves the field where it originates. Little of the sediment eroded by wind in a field becomes airborne dust, and most sediment eroded by water will not travel great distances in runoff before being deposited. In some fields, as much as 80 percent of the eroded sediment may remain there (Piest et al., 1975). Therefore, accurate accounting for erosion and its damages requires considering more than how much sediment is produced by erosion; the fate of sediment along its pathway through the environment also must be considered. Economic damages from both on-site and off- site impacts have been assessed by Colacicco et al. (1989). #### Erosion Prediction as a Tool Erosion prediction is powerful technology that has been used since the 1940's to assist on-farm conservation planning. In this application, erosion prediction equations are used to identify fields and situations where erosion is considered to be excessive. Then the equations are used to guide the choice of conservation systems that provide adequate erosion control, while allowing the farmer flexibility. The approach is to use erosion prediction to evaluate several alternative conservation systems and to choose a system having a computed soil loss equal to or less than the soil loss tolerance value, T, assigned to that particular soil. Values of T partially reflect the expected effect of erosion on soil productivity along with its effect on other factors, such as nutrient losses (Follett and Stewart, 1985). In the late 1970's, use of equations for estimating soil erosion across broad areas of the US began. In the 1982 USDA national inventory and assessment of erosion on nonfederal land, the Universal Soil Loss Equation (USLE) and the Wind Erosion Equation (WEQ) were used to compute soil loss at more than a million sample points (Wolman et al., 1986). Statistics such as "one third of US cropland is eroding at an excessive rate" resulted from these applications of erosion prediction technology. EROSION PREDICTION 119 More recently these equations have become policy implementation tools for identifying highly erodible land and evaluating soil conservation practices required in plans for compliance to participate in federal farm programs. They also are potential tools to evaluate whether or not farmers have achieved satisfactory contro of soil erosion. These policies were made a part of the 1985 Food Security Act. Determining the measure of erosion that should be predicted is an importan challenge in applying erosion prediction technology to estimate the impact of erosion on loss of soil productivity. In general, the typical measure in these analyses is mass loss per unit area integrated or averaged over a selected time period and area. The appropriateness of this measure depends on the questions being asked. For example, productivity losses may be proportional to mass loss from the soil surface and are often modeled as such (Williams et al., 1984). Other users estimating off site damage are often concerned only with a single component of the soil loss, such as the fine or suspension component, which may travel long distances. When wind erosion affects a large region, the load of incoming sediment by saltation and creep from upwind can be substantial. Presently, this incoming load cannot be conveniently estimated and is generally ignored. Some have ever suggested that soil being exchanged with soil from a neighbor's field causes little harm. In reality, downwind areas usually experience a small net loss of total mass except near upwind, nonerodible boundaries, where losses can be large. However even though the net losses may not be great, much sorting of the surface soil may occur. Substantial losses of silt and organic matter occur over time, and the losses are highest on the coarse textured soils, which are presumably most subject to sorting by wind (Lyles and Tatarko, 1986). In the case of erosion by water, much of the sediment eroded within a field neve leaves. In some cases, as much as 80 percent of the sediment may be deposited within the field on concave slopes, in vegetative strips, and in backwater at field outlets (Piest et al., 1975). The USLE, which is widely used for predicting erosion by water, does not apply to depositional areas and cannot be used to estimate deposition. Furthermore, erosion prediction technology for both wind and wate predicts erosion as a spatial average over a particular landscape profile within a field. However, erosion varies greatly along these profiles and between profile within a field. Estimates of total productivity loss for a field based on these spatially averaged erosion predictions can be significantly in error (Perrens et al., 1985). These examples suggest that prediction technology may need to predict not only the total mass loss but also the spatial variation of erosion, characteristics of the eroder material, and changes in soil properties over space and time. Another challenge associated with wind erosion is predicting abrasive damage to plants. Wind-blown soil particles can damage seedlings enough to require replanting or to significantly reduce yields. Prediction technology for this damage is less developed than technology for predicting mass loss of soil particles by wind Another concern is addition of water and wind erosion losses to determine tota soil loss. When the wind and water losses are calculated for the same area, addition seems appropriate, if erosion is nearly uniform over the area. However, since neithe wind nor water erosion is spatially uniform, addition of soil losses may not be appropriate, even if high rates of wind erosion coincide with high rates of wate erosion. Also, properties of the eroded sediment and changes in properties of the remaining soil may be quite different between the two types of erosion. The action of wind or water erosion on the surface also could affect the soil's erodibility by the other process. ij Development of erosion prediction technology is proceeding along two fronts. One front is the enhancement of current, empirically based erosion prediction technology, like the WEQ for erosion by wind and the USLE for sheet and rill erosion by water. These equations have been widely used by field conservationists for conservation planning and in inventories and assessments. These equations are easy to use and are widely accepted. However, they also have major limitations. The other front is the development of process-based models for predicting erosion. These models provide a much better understanding of erosion principles and processes than the empirical technology. Although these models are powerful, they require extensive data and substantial computer resources and often are not nearly as easily used as the WEQ and USLE. However, they are sufficiently developed that they could be applied to improve many analyses of the impact of erosion on productivity. Current research seeks to dramatically improve the process-based models so they will be able to replace the WEQ and USLE. ### BACKGROUND ON CURRENT EROSION PREDICTION TECHNOLOGY #### Wind Erosion Although many of the principles of wind erosion control were known before the 1930's (Lyles, 1985), the foundations of modern wind erosion prediction technology largely began with Ralph Bagnold's (1941) classic book on the physics of blown sands. Further research was needed for application to agricultural fields, which are generally more complicated than sand dunes. The complications include properties that change over time such as soil aggregate size and stability, crusts, random and oriented roughness, field size, and vegetative cover. Using wind tunnels and field studies, W. S. Chepil and colleagues set out in the mid-1950s to develop a wind erosion equation (WEQ) that would parallel the USLE. The results, published in 1965 (Woodruff and Siddoway, 1965), can be expressed in the functional form: $$E = f(I,K,C,L,V)$$ where E is the estimated average, annual soil loss in mass per unit area. The erodibility index, I, is the potential annual wind erosion for a given soil under prescribed field conditions. This factor is expressed as the average, annual soil loss in mass per unit area from a field area that is isolated from incoming eroding soil, unsheltered by barriers, wide, bare, smooth, level, loose, uncrusted, and at a location where the climatic factor is 100. It is inversely related to the percentage of soil aggregates in the surface layer greater than 0.84 mm in diameter. The value of I may be increased for knolls less than 150 m long facing into the prevailing wind. This measure of soil erodibility is very difficult to validate experimentally because of the assumed field condition over large space and time scales. A further obfuscation is that definitions of wind erodibility are inconsistent in the literature and refer at different times to field, wind tunnel, or even relative values of soil loss. The remaining factors represent adjustments to the I factor. The K factor reduces the erosion estimate for protection provided by ridges (oriented roughness). The degree of protection is determined from the height and spacing of ridges and the prevailing wind direction. In the present equation, the interaction of ridge EROSION PREDICTION 121 protection and field erodibility is ignored, even though ridges lose their effectiveness sooner on highly erodible fields than on fields with low erodibility. The effects of ridge scale and random roughness on wind erosion rates are being reassessed. The C factor adjusts for the average, annual erosive potential of climate (wind speed, precipitation, and air temperature) at a particular location compared to that at Garden City, Kansas, which is assigned an annual value of 100 (Lyles, 1983). The formulation of the present calculations for C factors has been questioned in extremely dry, wet, or irrigated conditions, and an alternate factor has been proposed (Skidmore, 1986). A major challenge is to develop adequate methods to test the validity of new proposals. Neither the old or proposed C factors appear to deal adequately with soils that are frequently snow covered. The L factor represents the unsheltered distance along the prevailing wind direction. Soil loss is generally reduced as field size decreases, because saltating particles travel a shorter distance before being trapped. The result is less abrasive removal of surface clods and crust that cannot be moved by wind alone. Because the wind direction varies in relation to the field orientation, adjustment factors for L based on field shape and wind preponderance have been developed (Skidmore, 1987). Because field erodibility varies with field conditions, a procedure to solve the wind erosion equation for periods of less than one year was devised (Bondy et al., 1980). In this procedure, a series of factor values are selected to describe successive management periods in which both management factors and vegetative covers are nearly constant. Erosive wind energy distribution is used to derive a weighted soil loss for each period. Soil loss for the management periods over a year are added to estimate annual erosion. Soil loss from the periods also can be added for a multi-year rotation, and the total loss divided by the number of years to obtain an average, annual estimate. Finally, the wind erosion equation was modified for use in the continuous simulation model, EPIC (Erosion Productivity Impact Calculator), in which soil erosion losses are updated on a daily basis (Cole et al., 1983). #### Water Erosion Initial erosion prediction technology began with the ideas and concepts described by Cook (1936) in the 1930's. Zingg (1940) was among the first to propose an erosion equation for use in conservation planning. His equation related soil loss by sheet and rill erosion to slope length and steepness. Soon other factors reflecting the effect of cover, management, and supporting practices were added to Zingg's basic equation by Smith and Whitt (1947). The USLE was developed by W. H. Wischmeier and his associates from an empirical analysis of a large mass of data collected from erosion plots at more than 40 locations across the eastern US (Wischmeier and Smith, 1978). The first handbook for the USLE was Agriculture Handbook 282 published in 1965. This handbook was revised in 1978 as AH 537. The USLE is given by: $$A = R K L S C P$$ where A = computed soil loss, R = rainfall erosivity factor, K = soil erodibility factor, L = slope length factor, S = slope steepness factor, C = cover-management factor, and P = supporting practices factor. Computed soil loss, A, is an average annual value and a spatial average over the length of the slope used in choosing a value for the slope length factor, L. This value is the amount of soil leaving the landscape profile represented by L but not necessarily the soil loss for all parts of a field or the amount of sediment leaving a field. Factor R represents the erosivity of climate and is computed as the average, annual sum of the product of a storm's total energy and its maximum 30 minute intensity for all storms greater than about 12 mm. The soil erodibility factor, K, is an empirical index of a soil's erodibility measured under standard, unit plot conditions of continuous fallow, 22.1 m long and on a 9 percent slope. The product, RK, is the core of the USLE and computes soil loss for the unit plot conditions. The remaining factors, L,S,C, and P, modify this computed soil loss based on the extent that field conditions depart from unit plot conditions. The factors L and S represent the effect of topography on sheet and rill erosion. Factor C represents the effect of cover and management on soil loss. Its factor values are averaged over a cropping rotation by weighting them according to the distribution of the erosivity factor over a year and the distribution of the soil loss ratios over a year. A soil loss ratio is the ratio of erosion from a given cover-management condition to erosion from the unit fallow plot condition. Soil loss ratios change as cover, roughness, and other variables change during the year. Factor P represents the effect of practices like contouring, stripcropping, and terracing on erosion. Values for this factor primarily reflect how practices change runoff patterns and their resultant effect on erosion. The USLE is essentially an index method for computing erosion. It is not process-based, and therefore, factors like the soil erodibility factor, K, have limited physical meaning in spite of their terminology and definition. The K factor is empirical and is defined in terms of the erosivity factor, R. Thus, K does not represent a fundamental soil property, even though values for K have been related to soil properties (Wischmeier et al., 1971). It has limited applicability as an erodibility factor when the erosivity factor is defined by variables other than R, such as runoff (Foster et al., 1982). The USLE does not explicitly represent the fundamental erosion processes of detachment, transport, and deposition by the separate major erosive agents of raindrop impact and surface runoff. The effect of runoff is implicit in every factor except perhaps the erosivity factor, R, which is the hydrologic driving variable in the USLE. The effect of a change in infiltration on erosion cannot be easily considered in the USLE. A project led by K. G. Renard, USDA-Agricultural Research Service (ARS), is revising and updating the USLE (Renard et al., 1989). The USLE has been revised so extensively that it is being called RUSLE, Revised USLE. This revision and update has significantly improved USLE factor values but has not changed the equation's fundamental structure. Some of the major improvements embodied in RUSLE include a detailed erosivity map for the western US; a thorough examination of soil erodibility data worldwide and identification of soils where the USLE soil erodibility nomograph does not apply; increased flexibility in the slope length relationship to improve its fit over a broad range of conditions; a linear slope steepness relationship that gives lower soil loss estimates for steep slopes than does the USLE; relationships to compute soil loss ratios from subfactor relationships for canopy, ground cover, roughness, incorporated residue, and other variables; and values for contouring that take into account ridge height, grade along the ridges, and likelihood of severe storms overtopping ridges. Although the USLE and RUSLE are intended to compute average, annual soil loss, modifications of the USLE are used to compute soil loss from individual storms. The typical modification is to use an erosivity factor based on runoff as in MUSLE (Williams, 1975), an erosivity factor involving both rainfall and runoff like the Onstad-Foster approach (Onstad and Foster, 1975), or the approach used in the CREAMS model (Foster et al., 1977), in which the USLE was split into components representing interrill erosion and rill erosion. #### EMERGING EROSION PREDICTION TECHNOLOGY Both the WEQ and the USLE have fundamental weaknesses because of their equation structures and their empirical representation of erosion processes. As a result, significant improvements in erosion prediction technology are not likely to come through these equations. Furthermore, these equations do not have the capability for addressing critical needs of soil productivity research where the variation of erosion and its impact on productivity varies over the landscape. Also, neither the WEQ nor the USLE can describe changes in soil properties caused by erosion that might influence productivity. Neither equation is particularly powerful for predicting field losses of sediment and its properties — estimates needed for dealing with off-site damages of erosion. Thus, research is underway to develop new generation erosion prediction technology that overcomes the major weaknesses of these equations (Hagen, 1988b; Lane and Nearing, 1989). This emerging technology is most often based on fundamental processes for climate, hydrology, and erosion. #### Wind Erosion Wind erosion is composed of several subprocesses, and the trend in emerging erosion prediction technology is to develop equations to describe these subprocesses. In general, erosion begins when and where the surface wind velocity exceeds a critical threshold velocity. Detachment of sediment begins and increases downwind, asymptotically approaching a transport capacity for a given surface condition. Wind erosion can be simulated as the conservation of mass of two species (saltation and creep) with two sources (emission of loose soil and abrasion of clods and crust) and two sinks (trapping of saltation and creep and suspension of fine soil) (Hagen, 1988a). These subprocesses are illustrated in Figure 1. Fig. 1 Diagram of erosion subprocesses with a bare soil. Forces acting during wind erosion include shearing stress of the wind at the soil surface, which moves loose particles; and impact stress of saltating particles, which breaks down clods and crust to moveable sizes. Thus, soil erodibility depends on the size distribution of soil aggregates at the surface, the resistance of the clods and crust to abrasion, and the threshold wind velocity at which particles begin to move on a given surface. Temporal soil properties that directly affect erodibility include density, dry stability, and size distribution of aggregates; density, dry stability, thickness, and cover fraction of crust; loose particles on the crust; soil wetness; and surface roughness. The erosivity of the wind is reduced by vegetative cover. Standing vegetation increases both air turbulence and the shearing stress above the canopy compared to smooth soil (Lyles and Allison, 1979). Nevertheless, below the canopy, wind shear stress on the soil is reduced from what it would be with no cover. The architecture of the canopy significantly affects these forces and their depletion through the canopy. The wind shearing stress at the soil surface below the canopy drives the erosion process. The decrease in shearing stress through the canopy has been postulated to be a function of canopy cover (Gregory and Borrelli, 1986) or a function of leaf and stem projected area (Hagen and Lyles, 1988). Flat residue also reduces the erosivity of wind (Fryrear, 1985). It protects part of the soil surface and increases the total aerodynamic roughness of the surface. A significant part of the air's total shear stress is expended on the flat residue rather than the soil. The effect of flat residue is related to the amount of the surface covered by the residue and the stability of the residue as affected by being partially buried or loose on the surface. Surface roughness, whether random or oriented in ridges, also reduces the erosivity of the wind. Shear stress can be so low in the depressional areas that local deposition occurs. However, roughness loses its effectiveness over time, as these areas fill with sediment. Process-based erosion prediction technology typically cornputes erosion on a storm by storm basis, and the more detailed models compute erosion by time steps within a storm. Because storage of large serial weather records is not feasible, weather simulation generators and statistical data bases are being developed (Nicks et al., 1987; Skidmore and Tatarko, 1989) to provide the stochastic inputs. The generators will produce daily temperature maximums and minimums, solar radiation, daily precipitation, daily wind speed maximum and direction, and subhourly wind speed distribution for the day. By using repeated random weather cycles for a given field rotation, a probability distribution of erosion loss can be computed for that given field. Other updated inputs also are required. Temporal changes in variables such as soil moisture, surface roughness, and vegetative cover are updated by using submodels to simulate these processes or events, such as tillage. #### Water Erosion Emerging erosion prediction technology for erosion by water is based on mathematical relationships describing the fundamental erosion processes of detachment, transport, and deposition by the separate erosive agents of raindrop impact and surface runoff. Also, the processes are grouped according to a source area concept to provide a way of spatially integrating point processes to represent large areas such as fields and farms. This approach manimizes distortion of parameter values determined from small, idealized laboratory and field experiments. Important source areas are interrill areas, rills, and ephemeral gullies, while impoundments are often sinks. All represent hydrologic elements that can be linked together according to flow patterns on the landscape. These source areas and processes are illustrated in Figures 2 and 3. Fig. 2 Source areas for water erosion. Fig. 3 Erosion processes on rill and interrill areas. The landscape containing the farm fields being analyzed is visualized as a set of overland flow areas and channel networks. Overland flow areas are areas where flow is uniformly distributed across the landscape, even though flow depth may be locally very nonuniform. Most soil surfaces are nonuniform, causing flow to concentrate in many small channels across the slope. If flow is sufficiently erosive in these flow concentrations, rills will develop, causing the flow to become even more concentrated in these channels. Typically, many rills develop across the slope, such that removal of a single rill will have little effect on the hydrologic and erosional response of the landscape. These flow concentrations are called rill areas regardless of whether or not erosion occurs in them. On the interrill areas, runoff occurs as a very thin, broad sheet. Interrill areas are defined such that all detachment occurring on them is by raindrop impact. Detached sediment is transported to the rills by splash from raindrop impact, a minor transport mechanism in most cases, and by the combined action of the thin surface flow on the interrill areas and the raindrop impact. Raindrop impact greatly enhances the transport capacity of the thin flow. Most of the downslope transport of sediment is in the rill areas. The rill and interrill areas make up the overland flow area of a landscape. The topography of most fields is such that overland flow collects in a few major flow concentrations before leaving a field. Thus, runoff and sediment leave most fields at relatively few locations. Erosion can occur in these flow concentrations at amounts equal to or greater than the amount of sediment produced by rill and interrill erosion. Erosion in these flow concentrations is called ephemeral gully erosion. This erosion is fundamentally the same as rill erosion and is described by the same relationships (Foster, 1986). Both natural and constructed impoundments occur in fields. These areas of slowly moving water can deposit large amounts of sediment. In general, the preference for describing detachment processes by either raindrop impact or surface flow is to write equations as a function of the force applied to the soil at a point in time and space, relative to the resistance of the soil to disintegration when the stresses are applied to the soil. Erosion for a storm is calculated by integrating these equations over time for a single raindrop impact, over all the raindrops occurring in a storm, and over space for each hydrologic element. Unfortunately, neither science nor computational power is sufficient to allow practical application of this very basic approach. Thus, emerging erosion prediction technology based on fundamental processes involves empirical equations, having some similarity to the USLE, for each fundamental erosion process. For example, detachment by raindrop impact is typically represented by the product of an erosivity term, like impact energy or rainfall intensity, which integrates over time, space, and raindrops, and an erodibility factor that must be empirically measured. Similarly, detachment by flow is represented as the product of the difference of the shear stress of the flow acting on the soil minus a critical shear stress of the soil times an empirically measured erodibility factor. The influence of cover and management on erosion is considered by their effect on erosivity terms, such as shear stress and impact energy, and on erodibility terms. The basic concepts for describing these effects are much like those used to model wind erosion. Slope steepness influences erosion by affecting the erosivity of raindrop impact and surface flow. The influence of slope length is described in the spatial integration of the continuity equation for mass transport. Deposition occurs at both micro and macro scales. An example of the micro scale is deposition in depressions left by tillage implements. An example at the macro scale is deposition at the base of a concave slope. In either case, deposition occurs when the rate of sediment arriving from upslope or from lateral areas exceeds the rate at which runoff can transport detached sediment. Deposition is a very selective process and is typically described with equations that include a fall velocity term to account for both size and density of the sediment (Foster et al., 1983). Sediment eroded on agricultural fields is highly nonuniform, having particle sizes ranging from clay size to small gravel size and specific gravities ranging from about 1.5 to 2.7 (Foster et al., 1985). Equations for the capacity of runoff for transporting sediment are an important component of this technology. These equations, needed for both rill and interrill areas, are strong functions of flow hydraulics. On interrill areas, impacting raindrops significantly modify flow hydraulics, increasing the transport capacity of thin flow. In situations where deposition occurs, the accuracy of the predictions depends much more on the deposition and transport relationships than on the detachment relationships. As for wind erosion, values are needed for canopy, ground cover, roughness, incorporated crop residue, and other similar variables that are influenced by cropping, management, and climate. These values are computed with submodels using equations for crop growth, residue decomposition, tillage, and soil water movement. The equations for detachment, transport, and deposition are driven by hydrologic variables, such as rainfall intensity and runoff rate. These variables are computed with hydrologic models that use rainfall characteristics as input. These inputs may be from either historical data or stochastically generated data. Excess rainfall rates, rainfall intensity minus infiltration rate, are computed using infiltration relationships such as the Green-Ampr infiltration equation. Excess rainfall, detachment, and deposition rates are integrated over time and space to compute runoff rates and sediment loads at any point in time and space. Values computed at the end of a storm indicate the erosion for the storm, and values computed at field outlets are values for runoff and sediment delivered from the field. Figure 4 illustrates such a model. Fig. 4 Diagram of process-based water erosion model. # STRENGTHS AND CAPABILITIES OF EMERGING PREDICTION TECHNOLOGY Improved accuracy of predictions and ability to consider spatial and temporal variation of erosion are major strengths and capabilities of emerging, process-based erosion prediction technology over current empirically based technology. Erosion varies greatly over the landscape, and this variation is not well explained by the WEQ and USLE. The WEQ does not consider incoming sediment load, and the USLE does not estimate deposition and, thus, cannot deal with those portions of a landscape where significant deposition occurs. On nonuniform eroding portions of landscapes, emerging technology better accounts for the effects of varying topography than either the WEQ or the USLE, even though both can be modified to consider variation in erosion along a landscape profile (Foster and Wischmeier, 1974). Most landscapes are three dimensional causing divergence or convergence of surface runoff, which the two dimensional USLE does not take into account. Digital topographic modeling provides a model structure to apply to the hydrologic and erosion equations, so that three dimensional landscapes can be fully analyzed (Moore et al., 1988). In addition to considering three dimensional surface flow, these models can deal with three dimensional subsurface flow and the resulting spatial variation in soil moisture that influences crop yield and erodibility of soil, especially in ephemeral gully areas. High rates of ephemeral gully erosion cause incisement over time, significantly changing the landscape. This incisement steepens areas adjacent to the gullies and accelerates nearby interrill and rill erosion. Also, annual tillage moves soil into the gullies, which contributes to further changes in the productive potential of soil in these areas. Process-based models have the capability of being able to compute these changes in the landscape. Another capability provided by process-based erosion prediction technology is the computation of frequency distributions of soil loss. Typically, soil loss is lognormally distributed in time (Wischmeier and Smith, 1978). The impact of a given soil loss occurring in one or two years may be greater or less than the effect if this same soil loss were to occur uniformly over time. A major difficulty in conducting experimental research on the effect of erosion on productivity is the variability of weather from year to year and the resulting variability in crop yield and erosion (Lyles, 1975). This variability can easily mask the effect of erosion. The capability to estimate erosion and its annual variability when combined with the capability to compute crop yield as a function of weather and soil variables affected by erosion provides a powerful tool to study the long-term effect of erosion on productivity, which cannot be easily studied in the field (Williams et al., 1984). Process-based erosion prediction technology also can compute changes in soil properties as erosion progresses. Obviously changes in soil properties occur when there is a reduction in soil depth and the mixing of surface soil with deeper soil. These changes can be computed with existing technology (Williams et al., 1984). However, erosion is a selective process that tends to remove soil fines, while leaving coarse particles. Emerging erosion prediction technology can compute this enrichment of soil by coarse particles, which affects infiltration, erodibility, and soil moisture-holding capacity (Hagen and Lyles, 1985; Zobeck and Fryrear, 1986, Foster et al., 1983). Thus, productivity estimates can be related to the soil remaining rather than to the soil lost. Not only can the change in soil properties at a location in a field be computed, the characteristics of the sediment as it moves over the soil surface as saltation, creep, and suspension in wind or as transported by resoft can be computed. Examining output at field outlets makes available estimates of sediment amounts and characteristics that are needed in assessing off-site impacts of erosion. ## EXAMPLES OF PROCESS-BASED EROSION PREDICTION TECHNOLOGY Several process-based erosion models have been developed. The well known models for water erosion include the CREAMS, ANSWERS, AGNPS, and SEDIMOT II models. The wind erosion models include models by Gillette (1986) and Gregory and coworkers (1983). Two major efforts led by the USDA-Agricultural Research Service (ARS) are underway to develop process-based erosion prediction technologies to replace the WEQ and USLE. #### Water Erosion The CREAMS model (Knisel, 1980) includes a process-based erosion component and was developed to analyze the effect of management practices on nonpoint source pollution from field-sized areas. The model considers nonuniform slopes, ephemeral gully erosion, and selective deposition. Interrill erosion and rill erosion are computed with a modification of the USLE, whereas ephemeral gully erosion is computed with a process-based equation for detachment by flow. Sediment transport and deposition are computed with modifications of the Yalin and Einstein equations for nonuniform sediment. The model uses a system of hydrologic elements that allows its application to a range of situations, including the usual overland flow-ephemeral gully erosion field representation, a ridge-furrow surface configuration, and a field with a system of gradient terraces. This model has been used to analyze the effect of nonuniform erosion on soil productivity along complex slopes (Perrens et al., 1985). The ANSWERS and AGNPS models are watershed models that deal with nonpoint source pollution problems on areas ranging from fields to large areas of hundreds of hectares (Beasley et al., 1980; Young et al., 1987). These models use square grid elements to deal with spatial variability of erosion. They can be applied to study the effects of spatial variability of erosion on productivity over large areas although their definition of local areas within a field are limited in those cases. The SEDIMOT II model was developed primarily for application to surfacemined areas (Wilson et al., 1986). Its main strengths are the process-based equations for the effect of structures like impoundments and porous dams on deposition. It also has a flexible system that allows linking of overland flow areas and channel reaches to represent very complex areas. Like CREAMS, it uses a typical slope profile to represent overland flow subareas rather than a grid network. A major drawback to these models and similar ones is that they are much more difficult to use than the USLE. Another major drawback is that they either use the USLE, some form of it, or USLE parameter values for the governing erosion equations, or they use parameter values based on very limited data. Also, few of the existing process-based models have been extensively validated. A major project is underway to produce erosion prediction technology to overcome these shortcomings. This project, the USDA-Water Erosion Prediction Project (WEPP) led by ARS (Lane and Nearing, 1989) also involves the USDA-Soil Conservation Service (SCS) and Forest Service, the USDI-Bureau of Land Management, and several other cooperators. This project is giving special attention to developing process-based erosion prediction technology that is easy to use. In addition to research developing analytical components, the project has a major experimental program to collect data needed to develop the parameter values required by the specific process-based equations rather than adapting values from the USLE. In August 1989, the project delivered the first version of the model to the cooperating action agencies. Research continues to refine the model and to produce data needed to determine additional parameter values. Also, model verification and validation is underway along with development of computer software to make the model easy to use. Widespread application of the model is expected by the mid 1990's. #### **Wind Erosion** Recent numerical simulations of saltation on sand surfaces have improved the understanding of several wind erosion processes, ranging from aerodynamic entrainment of the initial grains to the final downwind steady-state flux (Anderson and Haff, 1988). In addition, a wide range of monodisperse particle surfaces have been studied in wind tunnels, and their threshold velocities are well-documented (Greeley and Iverson, 1985). Gillette (1986) has proposed a mixed empirical and process-based prediction equation. It sums erosion using wind speed distribution above threshold wind speeds but requires users to input all erodibility parameters and their changes over time. Gillette and Passi (1990) recently used a modification of that equation to estimate atmospheric dust input in the US. Gregory and coworkers (1988) developed a steady-state expression for the increase in soil discharge along the wind direction. The form of their model is: $$X=C(SU_{\bullet}^2 - U_{\bullet \bullet}^2)U_{\bullet}(1-e^{-dAIL})$$ where: X = rate of horizontal soil movement at downwind length L, C = an empirical coefficient, $S = \text{fraction of shearing stress above the soil cover transferred to the soil surface, <math>U_* = \text{friction velocity}$, $U_{!*} = \text{threshold friction velocity}$, d = a constant, $A = \text{abrasion adjustment coefficient that is a function of I and L, I = \text{soil erodibility coefficient that is a function of soil shear strength and soil shear angle, and L = length of unprotected field in direction of the wind. Using an iterative approach, they applied their equation to a series of successive field segments with differing covers and erodibilities. The term <math>C(SU_*^2 - U_{!*}^2)U_*$ represents the maximum rate of soil movement as L approaches infinity. For a bare soil with S equal 1, the term is identical to one of the several empirical transport equations reported by Greeley and Iverson (1985). The last bracketed term in the Gregory et al. model forces the transport rate to approach a maximum asymptotically. The soil erodibility term is based on the finding by Nearing and Bradford (1985) that detachment by the impact of a single water drop is related to soil shear strength and shear angle. The user of the Gregory et al. model must continually update parameter values for the surface conditions in order to compute soil loss over any time period during which the surface or the wind direction changes. If the distance L varies along the downwind field boundary, soil loss must be computed for varying L and integrated along the downwind boundary to compute field soil loss. In 1986, a wind erosion modeling team composed of USDA scientists from ARS and SCS began work on a comprehensive model to replace the current WEQ. The model development process has two major stages. The objective of the first stage is to develop a wind erosion research model (WERM), which will be a daily simulation model that will be validated and used as a reference standard for wind erosion predictions (Hagen, 1988b). The WERM model is scheduled to be operational in 1991. In the second stage of development, the submodels in WERM will be reorganized to improve computation speed, the data bases will be expanded in size, and a user-friendly input/output section will be added to produce the final wind erosion prediction system (WEPS) that will be used by action agencies. The structure of WERM is modular and consists of a main, supervisory program; a user-interface input section; seven submodels along with their associated data bases; and an output control section (Figure 5). Fig. 5 Diagram of Wind Erosion Research Model (WERM) with associated files and data bases. Major submodels include components for crop growth, decomposition of crop residue, soil condition, hydrology, and tillage, which predict the temporal changes in soil and vegetative cover variables in response to inputs generated by the weather submodel. Finally, if wind speeds exceed the critical threshold velocity, the erosion submodel computes soil loss or deposition over the simulation region. #### **SUMMARY** Erosion prediction is a powerful tool that has been used by soil conservationists since the 1940's. Most conservation farm planning is done using the empirical Wind Erosion Equation (WEQ) and the empirical Universal Soil Loss Equation (USLE) for sheet and rill erosion. These equations can identify situations where erosion is considered to be excessive and guide the selection of practices that will adequately control erosion. These equations also have been applied in national inventories of erosion to assess its impact on nonfederal land and are being used to implement public soil conservation policy embodied in the 1985 Food Security Act. These empirical erosion prediction technologies have important limitations when used to analyze the impact of soil erosion on productivity. New process-based erosion prediction technologies are emerging to replace these empirical technologies. In addition to providing estimates with improved accuracy, these new technologies have much expanded capabilities for computing the temporal and spatial variability of erosion. Two important cooperative efforts, the Wind Erosion Prediction Systems (WEPS) project and the Water Erosion Prediction Project (WEPP), are developing process-based erosion prediction technologies for wind and water erosion, respectively, for use by action agencies. These technologies, expected to replace the WEQ and USLE, should be widely available by the mid 1990's. They will be available for research applications much sooner. Both of these projects are led by the USDA-Agricultural Research Service in cooperation with other agencies and organizations. While these technologies are being developed, the WEQ and the USLE will continue to be used. The USLE is being revised and updated extensively, resulting in RUSLE, Revised USLE, which should be available by late 1990. This effort is also being led by the USDA-Agricultural Research Service. #### REFERENCES - Anderson, R. S. and P. K. Haff. 1988. Simulation of eolian saltation. Science 241:820-823. - Bagnold, R. A. 1941. The physics of blown sands and desert dunes. Chapman and Hall. London, England. 265 pp. - Beasley, D. B., L. F. Huggins, and E. J. Monke. 1980. ANSWERS: A model for watershed planning. Transactions of the American Society of Agricultural Engineers 10:485-492. - Bondy, E., L. Lyles, and W. A. Hayes. 1980. Computing soil erosion by periods using wind energy distribution. Journal of Soil and Water Conservation 35:173-176. - Colacicco, D., T. Osborn, and K. Alt. 1989. Economic damage from soil erosion. Journal of Soil and Water Conservation 44:35-39. - Cole, G. W., L. Lyles, and L. J. Hagen. 1983. A simulation model of daily wind erosion soil loss. Transactions of the American Society of Agricultural Engineers 26:1758-1765. Cook, H. L. 1936. The nature and controlling variables of the water erosion process. Soil Science Society of America Proceedings 1:487-494. - Davis, R. and G. D. Condra. 1988. The on-site costs of wind erosion on fences in New Mexico. Proceedings 1938 Wind Erosion Conference. Texas Tech University. Lubbock, TX. pp. 238-264. - Follett, R. F. and B. A. Stewart (editors). 1985. Soil Erosion and Crop Productivity. American Society of Agronomy. Madison, WI. 533 pp. - Foster, G. R. 1986. Understanding ephemeral gully erosion. In: Soil Conservation: Assessing the National Resources Inventory. Volume 2. Wolman, M. G. et al. (editors). National Academy Press. Washington, DC. pp. 90-125. - Foster, G. R., L. J. Lane, J. D. Nowlin, J. M. Laflen, and R. A. Young. 1983. Estimating erosion and sediment yield on field-sized areas. Transactions of the American Society of Agricultural Engineers 24:1253-1262. - Foster, G. R., F. Lombardi, and W. C. Moldenhauer. 1982. Evaluation of rainfall-runoff erosivity factors for individual storms. Transactions of the American Society of Agricultural Engineers 25:124-129. - Foster, G. R., L. D. Meyer, and C. A. Onstad. 1977. An erosion equation derived from basic erosion principles. Transactions of the American Society of Agricultural Engineers 20:678-682. - Foster, G. R., R. A. Young, and W. H. Neibling. 1985. Sediment composition for nonpoint source pollution analyses. Transactions of the American Society of Agricultural Engineers 28:133-139. - Foster, G. R. and W. H. Wischmeier. 1974. Evaluating irregular slopes for soil loss prediction. Transactions of the American Society of Agricultural Engineers. 17:305-309. - Fryrear, D.W. 1988. Soil Cover and wind erosion. Transactions of the American Society of Agricultural Engineers 28:781-784. - Gillette, D. A. 1986. Wind crosion. In: Soil Conservation: Assessing the National Resources Inventory. Volume 2. Wolman, M. G. et al. (editors). National Academy Press. Washington, DC. pp. 129-158. - Gillette, D. A. and R. Passi. 1990. Modeling dust emission caused by wind erosion. (submitted for publication). - Greeley, R. and J. D. Iverson. 1985. Wind as a geological process. Cambridge University Press. Cambridge, England. 333 pp. - Gregory, J. M. and J. Bornelli. 1986. Physical concepts for modeling soil erosion by wind. Paper No. SWR86-002. American Society of Agricultural Engineers. St. Joseph, MI. - Gregory, J. M., J. Borrelli, and C. B. Fedler. 1988. Team: Texas erosion analysis model. Proceedings 1988 Wind Erosion Conference, Texas Tech University. Lubbock, TX. pp. 88-103. - Hagen, L. J. 1988a. Wind erosion mechanics: abrasion of an aggregated soil. Paper No. 88-2561. American Society of Agricultural Engineers. St. Joseph, MI. - Hagen, L. J. 1988b. Wind erosion prediction system: an overview. Paper No. 88-2554. American Society of Agricultural Engineers. St. Joseph, MI. - Hagen, L. J. and L. Lyles. 1985. Amount and nutrient content of particles produced by soil aggregate abrasion. In: Erosion and Soil Productivity. Publ. No. 8-85. American Society of Agricultural Engineers. St. Joseph, MI. pp. 117-129. - Hagen, L. J. and L. Lyles. 1988. Estimating the small grain equivalents of shrub-dominated rangelands for wind erosion control. Transactions of the American Society of Agricultural Engineers 31:769-775. - Hagen, L. J. and N. P. Woodruff. 1973. Air pollution from dust storms in the Great Plains. Atmospheric Environment 7:323-332. - Huzar, P. C. and S. L. Piper. 1986. Estimating the offsite costs of wind erosion in New Mexico. Journal of Soil and Water Conservation 41:414-416. - Knisel, W. G. 1980. CREAMS: A Field Scale Model for Chemicals, Runoff, and Erosion from Agricultural Management Systems. Conservation Research Report No. 26. USDA-Agricultural Research Service. Washington, DC. 643 pp. - Lane, L. J. and M. A. Nearing. 1989. Profile Model Documentation. USDA-Water Erosion Prediction Project (WEPP). NSERL Report No. 2. National Soil Erosion Research Laboratory. USDA-Agricultural Research Service. W. Lafayette, IN. - Lyles, L. 1975. Possible effects of wind erosion on soil productivity. Journal of Soil and Water Conservation 30:279- 283. - Lyles, L. 1983. Erosive wind energy distributions and climate factors for the west. Journal of Soil and Water Conservation 38:106-109. - Lyles, L. 1985. Predicting and controlling wind erosion. Agricultural History 59:205-214. - Lyles, L. and B. E. Allison. 1979. Wind profile parameters and turbulence intensity over several roughness element geometries. Transactions of the American Society of Agricultural Engineers 22:334-338, 343. - Lyles, L. and J. Tatarko. 1986. Wind erosion effects on soil texture and organic matter. Journal of Soil and Water Conservation 41:191-193. - Moore, I. D., J. C. Panuska, R. B. Grayson, and K. P. Srivastava. 1988. Application of digital topographic modeling in hydrology. In: Modeling Agricultural, Forest, and Rangeland Hydrology. American Society of Agricultural Engineers. St. Joseph, MI. pp. 447-461. - Nearing, M. A., and J. M. Bradford. 1985. Single water drop splash detachment and mechanical properties of soils. Soil Science Society of America Journal 49:547-552. - Nicks, A. D., J. R. Williams, C. W. Richardson, and L. J. Lane. 1987. Generating climatic data for a water erosion prediction model. Paper No. 87-2541. American Society of Agricultural Engineers. St. Joseph, Ml. - Onstad, C. A. and G. R. Foster. 1975. Erosion modeling on a watershed. Transactions of the American Society of Agricultural Engineers. 18:288-292. - Perrens, S. J., G. R. Foster, and D. B. Beasley. 1985. Erosion's effect on productivity along nonuniform slopes. In: Erosion and Soil Productivity. Publ. No. 8-85. American Society of Agricultural Engineers. St. Joseph, MI. pp. 201-214. - Piest, R. F., L. A. Kramer, and H. G. Heineman. 1975. Sediment movement from loessial watersheds. In: Present and Prospective Technology for Predicting Sediment Yields and Sources. ARS-40. USDA-Agricultural Research Service. Washington, D.C. pp. 130-141. - Renard, K. G., G. R. Foster, G. A. Weesies and J. P. Porter. 1989. RUSLE—The Revised Universal Soil Loss Equation. Presented at the 1989 Annual Meeting. Soil and Water Conservation Society. Ankeny, IA. - Skidmore, E. L. 1986. Wind erosion climatic erosivity. Climatic Change 9:195-208. - Skidmore, E. L. 1987. Wind erosion direction factors as influenced by field shape and wind preponderance. Soil Science Society of America Journal 51:198-202. - Skidmore, E. L. and J. Tatarko. 1989. Wind in the Great Plains: speed and direction distributions by month. Proceedings of Symposium Toward a Sustainable Agriculture for the Great Plains. Colorado State University. Fort Collins, Colorado. (abstract). - Smith, D. D. and D. M. Whitt. 1947. Estimating soil losses from field areas of claypan soil. Soil Science Society of America Proceedings. 12:485-490. - Williams, J. R. 1975. Sediment yield prediction with Universal Equation using runoff energy factor. In: Present and Prospective Technology for Predicting Sediment Yields and Sources. ARS-40. USDA-Agricultural Research Service. Washington, DC. pp. 244-252. - Williams, J., C. A. Jones, and P. T. Dyke. 1984. A modeling approach to determining the relationship between erosion and soil productivity. Transactions of the American Society of Agricultural Engineers 27:129-144. - Wilson, B. N., E. J. Barfield, and R. C. Warner. 1986. Simple models to evaluate non-point pollution sources and controls. In: Agricultural Nonpoint Source Pollution: Model Selection and Application. A. Giorgini and F. Zingales (ed). Elsevier. New York, NY. pp. 231-263. - Wischmeier, W. H., C. B. Johnson, and B. V. Cross. 1971. A soil erodibility nomograph for farmland and constructions sites. Journal of Soil and Water Conservation 26:189-193. - Wischmeier, W. H. and D. D. Smith. 1978. Predicting rainfall erosion—a guide to conservation planning. Agriculture Handbook 537. U.S. Department of Agriculture. Washington, DC. 58 pp. - Wolman, M. G. and others (editors) 1986. Soil Conservation: Assessing the National Resources Inventory. Volume 2. National Academy Press. Washington, DC. 314 pp. - Woodruff, N. P. and F. H. Siddoway. 1965. A wind erosion equation. Soil Science Society of America Proceedings 29:602-608. - Young, R. A., C. A. Oristad, D. D. Bosch, and W. P. Anderson. 1987. AGNPS, Agricultural Non-Point-Source Pollution Model; A Watershed Analysis Tool. Conservation Research Report No. 35. USDA-Agricultural Research Service. Washington, DC. 77 pp. - Zingg, A. W. 1940. Degree and length of slope as it affects soil loss in runoff. Agricultural Engineering 21:59-64. - Zobeck, T. M. and D. W. Fryrear. 1986. Chemical and physical characteristics of wind blown sediment II. Chemical characteristics and total soil nutrient discharge. Transactions of the American Society of Agricultural Engineers 29:1037-1041.